HOMELAND SECURITY WORKING GROUP MAY 16, 2012

Meeting #1
PROJECT PROPOSAL
PRESENTATION

Gold Coast Hotel & Casino - Nevada Ballroom A&B 4000 W Flamingo Road, Las Vegas Nevada

Nevada Division of Emergency Management – State EOC 2478 Fairview Drive, Carson City Nevada

Nevada Homeland Security Working Group May 16, 2013

HOMELAND SECURITY WORKING GROUP STATUS, PROCESS AND TIMELINE

AGENDA ITEM #5

Christopher Smith, SAA Fernandez Leary, UAA

WHY ARE WE HERE?

- Tasked with a mission: to develop and rank specific preparedness projects according to priorities.
- Collective of knowledge and needs: Represent jurisdictions throughout the state (30 members) and numerous disciplines and views.
- First of three HSWG meetings, in conjunction with the UAWG meetings, to accomplish this.

HOMELAND SECURITY WORKING GROUP

- HSWG created through Executive Order. Bylaws are unchanged from last year.
- HSWG mission: to develop and rank specific preparedness projects according to priorities.
- The SAA and UAA co-chair the HSWG.
- Combined process: HSWG works with the UAWG.

URBAN AREA WORKING GROUP

- UAWG Bylaws have been revised this year.
- ✓ UAWG Mission remains the same: to develop specific projects and guide the Urban Area.
- Now has eleven members.

The UAA chairs the UAWG.

PRESENT STATUS

- DHS Award & Guidance for FFY13 NOT yet received or known
- Unknown: UASI grant award for FFY13 ??
- Indications:
 - → FFY13 DHS budget, sequestration
 - → Compressed schedule.

DONE:

- Priorities for FFY13 are set by Commission.
- Revised State and Urban Area HS Strategies.
- Project Proposal submission completed.

FEDERAL BUDGET STATUS

- March 21 The House and Senate pass H.R. 933, the "Continuing Resolution" (CR).
- The President has signed the CR, funding federal government through September, 2013.
- Appropriated to DHS for Grant Programs (partial):

	FFY12 – Last Year	FFY13 - This Year	Change
SHSP	\$294.0M	\$346.6M	+18%
UASI	\$490.4M	\$500.4M	+2%

APPROPRIATIONS BILL LANGUAGE REGARDING THE UASI PROGRAM

The Committees believe that the UASI program should be further focused on the areas under the greatest threat and at the greatest risk, providing funding to a maximum of 25 regions.

FEMA is directed to clearly identify the specific criteria that will be used to determine the risk to urban areas in a briefing to the Committees prior to grant guidance being issued, and to justify the reason for final determinations in a clear and transparent manner to the Committees <u>five days</u> prior to the announcement of awards, in accordance with a general provision in Title V of this Act.

POTENTIAL FOR FFY13 UASI GRANT AWARD

In the FFY12 UASI Award:

- There were a total of 31 UA Recipients.
- There were 7 UA Recipients awarded LESS funds than the Las Vegas UA.
- Suggests: the Las Vegas UA is barely in the top 25 based on last year's grant funding awards.

HSGP AWARDS FROM PRIOR YEARS

	FFY08	Nevada HS FFY09	GP Awards FFY10	FFY11	Reduction FFY10 to 11	FFY12	Reduction FFY11 to 12	TOTAL Reduction FFY10 to FFY12
UASI	\$ 9,030,500	\$ 8,579,000	\$ 8,150,150	\$ 5,705,105	30.0%	\$ 1,826,923	68.0%	77.6%
SHSP	\$ 9,390,000	\$ 8,414,500	\$ 7,868,298	\$ 5,137,205	34.7%	\$ 2,801,316	45.5%	64.4%
MMRS	\$ 321,221	\$ 321,221	\$ 317,419	\$ 281,693	11.3%	<u> </u>	100.0% *	100.0% *
CCP	\$ 183,210	\$ 182,596	\$ 156,729	\$ 125,598	19.9%	\$ - *	100.0% *	100.0% *

^{*} As of FFY12, MMRS and CCP Programs have been merged into UASI and SHSP without additional funding, and without any "carve-out" requirement.

NEVADA COMMISSION ON HOMELAND SECURITY - MARCH 28, 2013

FFY13 RANKING OF PRIORITIES

Rank	Mission Area	CORE CAPABILITY	Factored Score	Frequency
1	Prevention	Intelligence and Information Sharing	136	18
2	Protection	Cybersecurity	129	18
3	ALL	Public Information and Warning	126	17
4	ALL	Operational Coordination	68	8
5	Response	Operational Communications	60	10
6	Protection	Intelligence and Information Sharing2	51	7
7	ALL	Planning	50	8
8	Mitigation	Threat and Hazard Identification	45	9
9	Response	Public Health and Medical Services	45	9
10	Response	Infrastructure Systems	36	10

STATE STRATEGIC PLAN

- State Homeland Security Strategy was updated in 2012-13 by sub-committee of the NCHS.
- Update reflects NCHS Priorities, DHS national Priorities, and recent advances achieved.
- Each of 7 Goals is broken out by POETE model.
- New format is based on DHS recommendation, is also adopted for Urban Area Strategy, improves tracking of progress and accomplishments.

PREVIOUS GUIDANCE FROM DHS: SUSTAINMENT

DHS guidance for FY 2012 advised grant applicants to narrow the focus of their goals:

"Given limited resources, grantees are encouraged to <u>utilize grant funding to</u> <u>maintain and sustain current capabilities</u> through investments in training and exercises, updates to current planning and procedures, and lifecycle replacement of equipment."

PREVIOUS GUIDANCE FROM DHS: NEW CAPABILITIES

"New capabilities that are built using homeland security grant funding must be deployable if needed to support regional and national efforts. All capabilities being built or sustained must have a clear linkage to the core capabilities in the National Preparedness Goal."

HSWG PROCESS AND SCHEDULE

- Process Objective: An "Investment Justification" incorporating Projects that reflect the best use of Funds relative to Priorities; completed, approved, ready for submission by June 28th.
- "HSWG Meeting Components & Dates" sheet
 - > shows the tasks to occur
 - → identifies meeting dates and deadlines.
- Dates are tentatively set at this point MAY change.

PROJECT PROPOSAL → TO → INVESTMENT JUSTIFICATION ("IJ")

- > Projects are based on individual awards.
- One or more like projects may be grouped in an IJ, based on similar orientation to capability.
- Total number of IJs are limited by DHS:
 XX for SHSP, XX for UASI.
- IJs are combined, and become "the" HSGP application from Nevada to DHS.

TENTATIVE DATES: HSWG & UAWG PROCESS

May 9, Noon	Project Proposal Submission Due Date
May 15	UAWG #1 - Proposal Presentation
May 16	HSWG #1 - Proposal Presentation
May 29, COB	Detailed Budgets with Narrative, Project Proposal Revisions Due Date
June 12	UAWG #2 - Project Review & Ranking
June 13	HSWG #2 - Project Review & Ranking
June 17, COB	Modified Project Proposals and Budgets/Narrative
June 20	IJ Workshop - HSWG/UAWG #3
June 25, COB	Submission of Final Investment Justifications
June 28 (est.)	DHS Submission Date

HSWG MEETING DATES

- * Project Proposal Submissions DONE 9th
- * HSWG#1 meeting TODAY
- > HSWG#2 meeting June 13th
- NCHS Finance Committee Meeting TBD
- > HSWG#3 meeting IJ Workshop June 20th
- Commission Meeting TBD

QUESTIONS ??

...before we move on:

Any QUESTIONS on the

- Process?
- Timeline or Dates?

Nevada Homeland Security Working Group May 16, 2013

HOMELAND SECURITY WORKING GROUP STATUS, PROCESS AND TIMELINE

AGENDA ITEM #6

Kelli Anderson, NDEM Paul Burke, NDEM

DETAILED BUDGET SHEET ...LESSONS LEARNED

1. Contracts:

- For a company & deliverable: in P-O-E-T-E Cats
- For a person/FTE: use "Personnel" category
- 2. Anything Disturbing the Environment: EHP required!
- 3. For ANY Equipment: "AEL" number is required. "Authorized Equipment List"
- 4. Use the "Quantity" column: otherwise "Qty (1)" is assumed –additional quantities may not be allowed.
- 5. Use a generic description not "Mfr. & Model #"

DETAILED BUDGET SUBMISSION

- This is the Next Step after this meeting for Project Proposals moving forward.
- Detailed budget & budget narrative.
- Detailed Budget sheet submission: Deadline: Wednesday, May 29, COB to the Nevada Division of Emergency Management and Homeland Security

HOW A PROPOSAL BECOMES AN INVESTMENT JUSTIFICATION (IJ)

- Proposals are submitted by Jurisdictions.
- NCHS Priorities are selected on the Proposal.
- Proposals are grouped by stated NCHS Priorities.
- HSWG discusses the initial grouping.
- The HSWG may request proposals to be moved under a different Priority.
- The grouping of Proposals become the IJ.
- HSWG request volunteers for IJ Leaders.
- IJ Leaders work with project Proposal submitters to write the IJ.

TRAINING & EXERCISE GRANT FUNDS

- Jurisdictions that Receive Training & Exercise HSGP Grant funds must attend the TEPW.
- Many Project Change Requests (PCR)that are submitted to the SAA involve Training & Exercise.
- Training & Exercise Grant Funding Category should be addressed no later than three quarters after receiving grant funds.
- Phase I projects should limit their exercise requests.
- Future PCR's involving Training & Exercise will be highly scrutinized in the approval process.
- Additional Grant guidance will follow in the Grant Management Guide.